

FACIAL EXERCISES


Sit relaxed in front of a mirror


Gently raise eyebrows, you can help the movement with your fingers


Draw your eyebrows together, frown


Wrinkle up your nose


Take a deep breath through your nose, try and flare nostrils


Gently try and move corners of mouth outwards


Try and keep the movement the same on each side of your face


You can use your fingers to help. Once in position take your fingers away and see if you can hold that smile


Lift one corner of the mouth then the other


EXERCISES TO HELP CLOSE THE EYE


Look Down


Gently place back of index finger on eyelid, to keep the eye closed


With opposite hand gently stretch eyebrow up working along the brow line. This will help relax the eyelid and stop it from becoming stiff.


Now try and gently press the eye lids together


Narrow eyes as if looking into the sun

The Bell's Palsy Association
www.bellspalsy.org.uk